

Facing Artists: Twentieth Century Portraits from the Collection,
February 27, 2009-July 31, 2009

The portraits in this exhibition depict figures in the literary, performing, and visual arts. Created by a broad range of twentieth-century artists, the presentation complements the Yousuf Karsh photographs on view in the adjacent gallery. This assembly, grouped to reveal both thematic and formal relationships, reveals how twentieth-century artists, including Karsh, have embraced timeless conventions of portraiture while also expanding its parameters.

Artists began painting likenesses of individual faces—versus generic types—as early as the second century CE. (Three early examples are on view in the Museum’s Egyptian gallery.) But it was during the European Renaissance that the portrait became a vital part of visual culture. Early Netherlandish portraits, such as the *Portrait of a Cleric* (ca. 1490) in the Museum’s Renaissance gallery, depict the sitter’s head, shoulders, and hands against a simple backdrop. Such strikingly naturalistic, intimate portraits were paired with devotional scenes or portrayed their sitters at prayer. As individuals became increasingly invested in status within a more visible public sphere, artists created larger portraits—often depicting the subject seated, standing, or at three-quarter length—that included attributes meant to define the sitter’s standing or character. *Lady of the Hampden Family* (ca. 1610) in the Main Gallery, for example, depicts an elegantly clad young noblewoman standing before a garden, a symbol of her virtue. The newly wealthy professional class also sought visibility through portraiture. Pompeo Batoni’s *Portrait of Thomas Estcourt, Esquire* (1772) in the Museum’s Stairwell gallery shows a seated gentleman surrounded by symbols of his learning (books, a portrait bust) and leisure (a hunting dog).

Printed, drawn, and, later, photographed portraits soon became as prevalent as painted representations and were available to a wider audience. Beginning in the late Renaissance period, engravers made series of portraits of notable personages that were widely circulated and collected. Included in these series were pictures of artists, which played an important role in the creation of the artistic canon. The invention of photography in 1839 made the portrait a wholly democratic art, contributing to the appetite for celebrity portraiture that grows to this day.

Perhaps what distinguishes twentieth-century portraiture is the diversity found within the genre: the style and aim of each portrait is as individual as the artist who made it. Rarely a mere physical description, each offers a view into the personality, mood, reputation, or work of both subject and artist. (Sometimes the two are one and the same, as many of the images seen here are self-portraits.) The revelation of complex relationships between the sitter and the artist—two creative individuals working in collaboration—may offer the ultimate fascination of this selection.

CHECKLIST OF THE EXHIBITION

Andy Warhol, American, 1928-1987

Mick Jagger, 1975

Color screenprint

Gift of David N. North in Memory of John Randall Orth 1988.052

Roy DeCarava, American, 1919-2009

Billie at Braddocks (Billie Holiday), New York, 1952, 1952

photogravure

Mary B. Jackson Fund 1990.019.8

RISD MUSEUM

Josef Breitenbach, American, 1896-1984

Josef Albers Teaching His Color Class at Black Mountain College II,
1944

Gelatin silver print

Gift of Peter C. Jones, Rhode Island School of Design RISD BFA 1974,
in honor of Frank Robinson 1992.083.2

David Hockney, British, b. 1937

Peter Resting with Clothes on, St. Tropez, 1969

Pen and ink on paper

Gift of Richard Brown Baker 1996.11.20

Robert Mapplethorpe, American, 1946-1989

Self-Portrait, 1980

Gelatin silver print

Museum purchase: gift in celebration of Houghton P. Metcalf, Jr.'s
75th Birthday from his friends 1996.97

Richard Merkin, American, 1938-2009, (RISD MFA 1963, Painting;
RISD Faculty 1963-2009, Painting)

1965: Italo and Me, 1965

Pastel, oil stick and metallic pigment on paper

Gift of the Artist 2002.17

RISD MUSEUM

Hans Richter, American, 1888-1976
Marcel Duchamp in Southbury as "Venus Stepping Out of a Mussel",
ca. 1955-1958
Gelatin silver print
Museum Acquisition Fund 2003.13

Nan Goldin, American, b. 1953
Vivienne at home, NYC, 1980
Color chromogenic print
Walter H. Kimball Fund 2003.8

Barbara Morgan, American, 1900-1992
Doris Humphrey with my Red Fires, 1938
Gelatin silver print
Georgianna Sayles Aldrich Fund 2004.91

RISD MUSEUM

Arthur Swoger, American, 1912-2000

Philip Guston, 1957

Gelatin silver print

Gift of Rachel Swoger 2005.101.6

Robert Gober, American, b. 1954

Derriere L'Etoile Studios

Bride, 1992-1996

Photolithograph printed on archival newsprint

Walter H. Kimball Fund 2005.74

Alfonso Ossorio, American, b. Philippines, 1916-1990

Ida Lupino, 1946

Ink, wax and watercolor

Gift of the Alfonso Ossorio Foundation 2007.115.3

RISD MUSEUM

Ernest C. Withers, American, 1922-2007

Panopticon Gallery

Isaac Hayes in his Stax Office, The Memphis Blues Again, 1970s

Portfolio of ten gelatin silver prints

Helen M. Danforth Acquisition Fund 2007.48.3.10

Lucian Freud, English, 1922-2011

Stephen Spender, 1940

Pen and ink

Richard Brown Baker Fund for Contemporary British Art 2007.65

Peter Hujar, American, 1934-1987

Ethyl Eichelberger as Auntie Belle Emme, 1979

Gelatin silver print

Helen M. Danforth Acquisition Fund 2009.14

RISD MUSEUM

Robert Rauschenberg, American, 1925-2008
Homage to Frederick Kiesler, 1967
Color offset lithograph
Bequest of Richard Brown Baker 2009.92.190

Lucas Samaras, American, b. 1936
PhotoFlicks and PhotoFictions, 2005
Installation comprising of 4, 432 iPhoto and 60 iMovie files on Mac
Mini, presented with computer components, desk and chairs
Gift of Dr. and Mrs. William G. Tsiaras 2011.79

Hermann Struck, German, 1876-1944
Portrait of Oscar Wilde, ca. 1912
Soft-ground etching on green paper
Gift of Martin Birnbaum 24.084

RISD MUSEUM

Amedeo Modigliani, Italian, 1884-1920
Portrait of Leopold Zborowski, 1917
Graphite on paper
Gift of Miss Edith Wetmore 32.241

Max Beckmann, German, 1884-1950
Self-Portrait with Bowler Hat, 1921
Drypoint on paper
Gift of Murray S. Danforth, Jr. 51.511

Odilon Redon, French, 1840-1916
Portrait of Edouard Vuillard, 1900
Lithograph
Museum Works of Art Fund 52.077

RISD MUSEUM

Pablo Picasso, Spanish, 1881-1973
Portrait of Vollard II, Vollard Suite, 1937
Aquatint and etching on heavy weight cream laid paper
Gift of Mrs. Murray S. Danforth 52.213

Diego Rivera, Mexican, 1886-1957
Self-portrait (Autorretrato), 1930
Color lithograph
Museum Works of Art Fund 52.315

Suzanne Valadon, French, 1865-1938
Portrait of Maurice Utrillo, 1928
Color lithograph
Museum Works of Art Fund 58.027

RISD MUSEUM

Emile Schuffenecker, French, 1852-1934
Portrait of Paul Gauguin (sketch for Les Hommes d'aujourd'hui), ca.
1896
black crayon on laid paper mounted to cardboard
Museum Works of Art Fund 59.076

Käthe Kollwitz, German, 1867-1945
Study for Unemployed; verso: Self-Portrait and Standing Woman, ca.
1910
Gouache and ink on grey paper; verso: graphite on grey paper
Mary B. Jackson Fund 62.113

Milton Avery, American, 1893-1965
Portrait of Mark Rothko with Pipe, 1936
Drypoint
Gift of the estate of Milton Avery 67.108

RISD MUSEUM

Edward Steichen, American, 1879-1973
Portrait of Matisse with "La Serpentine", 1909
Carbon print
Gift of the Bayard and Harriet K. Ewing Collection 71.003

Edward Weston, American, 1886-1958
Cole Weston, 1919-2003
Portrait of José Clemente Orozco, 1930
Gelatin silver print
Museum Works of Art Fund 71.117.1

Brassaï, French, 1899-1984
Picasso au poêle, rue des Grands Augustins (Picasso by the Stove, rue des Grands Augustins), 1939
Gelatin silver print
Mr. and Mrs. Julius Bloom Photography Fund 72.010

RISD MUSEUM

Cecil Walter Hardy Beaton, British, 1904-1980
Marlene Dietrich, 1930's
gelatin silver print
Walter H. Kimball Fund 74.046

Richard Hamilton, British, 1922-2011
E. Schreiber, German, 19th century
Petersburg Press, Inc.
Dietz Offizin
A Portrait of the Artist by Francis Bacon, 1970-71
Color collotype (from a Polaroid of Richard Hamilton by Francis Bacon) and screenprint
Georgianna Sayles Aldrich Fund 74.108

Richard Avedon, American, 1923-2004
William Burroughs, Writer, New York City, 1975
Gelatin silver print
Museum purchase with funds from the National Endowment for the Arts 75.096

Theodore Wujcik, American, b. 1936
Andy Warhol, 1975
Silverpoint on cream clay-coated Morilla paper
Museum purchase with funds from the National Endowment for the Arts 76.051

RISD MUSEUM

Arnold Newman, American, 1918 - 2006

Max Ernst, 1942

Gelatin silver print

Museum purchase with funds from the National Endowment for the Arts 76.052

James Abbe, American, 1883-1973

photograph, 1919

Gelatin silver print

Mary B. Jackson Fund 76.060

Inge Morath, American, 1923-2002

Victoria Sackville-West, Sissinghurst Castle, Kent, 1961

Gelatin silver print

Gift of Inge Morath Miller 76.173.7

RISD MUSEUM

Jim Dine, American, b. 1935

Deli Sacilotto

Mitchell Friedman

Jeremy Dine

Pace Editions, Inc., American

Spray Painted Robe, 1977

Offset lithograph, etching and soft-ground etching, drypoint, and electric tools with hand-coloring in spray enamel on buff Arches

Cover paper

Georgianna Sayles Aldrich Fund 77.126

Chuck Close, American, b. 1940

Patrick Foy

Crown Point Press

Pace Editions, Inc., American

Self-portrait, 1977

Etching

Mary B. Jackson Fund 78.050

Horst P. Horst, American, 1906-1999

Gertrude Lawrence, 1936

Gelatin silver print

Museum purchase with funds from the National Endowment for the Arts 78.092

RISD MUSEUM

Manuel Alvarez Bravo, Mexican, 1902-2002

Portrait of Juan Rulfo, ca. late 1940s

Gelatin silver print

Nancy Sayles Day Collection of Modern Latin American Art 79.031

André Kertész, American, 1894-1985

Portrait of Jean, ca. 1930

Gelatin silver print

Gift of Mr. and Mrs. Edwin Jaffe 81.101

